

5-20-2007

2007 Commencement Program

New York Law School

Follow this and additional works at: https://digitalcommons.nyls.edu/commencement_progs

Recommended Citation

New York Law School, "2007 Commencement Program" (2007). *Commencement Programs*. 28.
https://digitalcommons.nyls.edu/commencement_progs/28

This Article is brought to you for free and open access by the NYLS Publications at DigitalCommons@NYLS. It has been accepted for inclusion in Commencement Programs by an authorized administrator of DigitalCommons@NYLS.

115th Commencement Exercises
May 20, 2007

Contents

Board of Trustees	2
A Message from the Dean	3
In Memoriam	4
Full-Time Faculty and Instructional Staff	5
Adjunct Faculty	6
Order of Exercises	7
Honors and Prizes	11
Degrees with Honors	
Commencement Prizes	
Recognition	15
John Marshall Harlan Scholars	
Law Review	
Moot Court Association	
Public Service Certificate	
Certificate of Mastery in Law Practice Technology	
The Graduating Class	
LL.M. in Taxation Graduates—February 1, 2007	21
LL.M. in Taxation Candidates—May 20 and September 1, 2007	
J.D. Graduates—February 1, 2007	23
J.D. Candidates—May 20 and September 1, 2007	
Commencement Speaker and Honorary Degree Recipient	34
David Boies	
The President's Medal of Honor Recipient	35
Sybil Shainwald '76	
Presenter of the Honorary Degree	37
Maurice R. Greenberg '50	
Presenter of the President's Medal of Honor	37
Arthur N. Abbey '59	
President's Medal of Honor Recipients (2002 to the Present)	38
Honorary Degree Recipients (1955 to the Present)	39
About New York Law School	43
The Tradition of Academic Attire	
and the Symbols of New York Law School	48

The audience is requested to remain seated during the processional, to stand for the singing of the National Anthem, and to remain in place at the conclusion of the Commencement exercises until the recessional is concluded. Please refrain from using cell phones and pagers during the Commencement exercises.

Board of Trustees

OFFICERS

Arthur N. Abbey '59, *Chairman of the Board*
Gerald C. Crotty '76, *Vice Chairman of the Board*
Hon. Ernst H. Rosenberger '58, *Vice Chairman of the Board*
Sandra S. Weiksner, *Vice Chairman of the Board*
Richard A. Matasar, *Dean and President*

TRUSTEES

Armando T. Belly	Jeffrey D. Knowles '75	Charles E. Phillips Jr. '93
Nancy Lee Berkowitz '97	Ronald LaBow '62	Norman Radow '81
Anthony Capetola '70	Marc Lasry '84	John J. Reddy Jr. '79
Vincent Carbonell '00	Susan Mendik	Sybil Shainwald '76
Alan W. Clark '77	Ben Pascariu, M.D.*	Michael N. Vittorio
David B. Cornstein	Steven E. Pegalis '65	Harry H. Wellington
Kathleen Grimm '80	Andrew Penson '84	James D. Zirin

TRUSTEES EMERITI

Jerry Finkelstein '38	Maurice R. Greenberg '50	Hon. Francis T. Murphy Jr. '52
Alexander D. Forger	Bayless Manning	John M. Regan Jr.
Sylvia D. Garland '60	Hon. Roger J. Miner '56	

HONORARY TRUSTEE

Dr. Calvin H. Plimpton

Officers of Administration

Richard A. Matasar, B.A., J.D.	<i>Dean, President, and Professor of Law</i>
Harry J. Altbaus, B.S.	<i>Associate Dean for Special Projects</i>
Carol A. Buckler, B.A., J.D.	<i>Associate Dean for Professional Development and Professor of Law</i>
Suzanne J.S. Davidson, B.A., J.D.	<i>Associate Dean and Vice President, Development and Alumni Relations</i>
Fred DeJohn, B.A., J.D.	<i>Vice President, Finance and Administration</i>
Stephen J. Ellmann, B.A., J.D.	<i>Associate Dean for Faculty Development and Professor of Law</i>
Joan Fishman, B.A., M.A.	<i>Associate Dean for Special Projects</i>
Nancy J. Guida, B.A.	<i>Vice President, Marketing and Communications</i>
Jethro K. Lieberman, B.A., M.Phil., J.D., Ph.D.	<i>Associate Dean for Academic Affairs and Professor of Law</i>
Joyce D. Saltalamachia, A.B., M.L.S., J.D.	<i>Director of the Law Library and Professor of Law</i>

*On leave from Board.

A Message from the Dean

Dear Members of the Class of 2007:

Graduation always stirs emotions: Appreciation for the support of parents, family, and friends; elation at finishing school and the student phase of life; anticipation of unique opportunities, new jobs, and the chance to be a lawyer; anxiety over the unknown challenges ahead and even the known challenges (yes, I know the bar exam looms for most of you!); satisfaction in all that has been accomplished; and joy in the wonderful things you plan to do. Graduates, you now join the ranks of New York Law School alumni, who have been making a real difference in the lives of their clients since the 1890s. You too will use your skills, knowledge, values, and talent to make a difference for those needing your expertise.

When you began your career at New York Law School we started a conversation about values and ideals—those you brought with you to school and those we hoped you would develop as a student. Several years later the dialogue has matured: We know that you are fearless and ready to become innovators in your practice. We are confident that you will be consummate professionals with the integrity that marks our graduates. We are proud that you are committed to a more just legal community. The license to practice that you soon will receive requires much from you—ideals, service, commitment to your clients, and devotion to the rule of law. You are certain to embrace such responsibilities with confidence, humility, and grace.

Law teachers often emphasize the intellectual rigor of the path you have chosen. We are tacticians, technical whizzes, learned in the ways of the law. We hope that you share in our enthusiasm for a life of the mind. But, your faculty and staff colleagues also cling to another more emotional side of the life we have chosen—the need to rejoice in the tremendous experiences we have shared over the last few years, the ability to laugh at our foibles, kid each other about our differences, and know that the bonds we share cannot be broken.

Congratulations, Class of 2007. We salute your strength and dedication and welcome you to the ranks of our graduates.

Sincerely,

A handwritten signature in dark ink, appearing to read "R.A. Matasar". The signature is fluid and cursive.

Richard A. Matasar
Dean and President

In Memoriam

Joseph H. Koffler

Professor of Law

The trustees, dean, faculty, students, staff, and alumni of New York Law School mourn the death of Professor Joseph H. Koffler, who passed away after a long battle with Parkinson's disease on November 13, 2006. Professor Koffler, who was 85, taught at New York Law School for more than 50 years, until he became Emeritus Professor and retired fully in 2003.

Professor Koffler's constant dedication to the study of law and to his students has inspired many generations of the New York Law School family. To so many of us, he personified all that is best at the Law School: tough, demanding, and caring at the core. Throughout his years here, he adapted to changes at the School and happily continued to challenge his students to reach their potential.

Professor Koffler came to New York Law School in 1950, two years after graduating from Harvard Law School. Of the many courses he taught over 50 years, it is his torts class, which he described as the "formative part" of the legal education experience, that stands out most in the minds of his former students. His skilled practice of the Socratic method helped create generations of successful lawyers.

All of us continue to be inspired by Professor Koffler's brilliance and dedication to students. He gave his professional life to the School through a career he found endlessly challenging and absorbing. In doing so, he has become synonymous with the New York Law School experience.

Full-Time Faculty and Instructional Staff 2006-2007

Susan J. Abraham
Deborah N. Archer
Richard C.E. Beck
Lenni B. Benson
Andrew R. Berman
Anita Bernstein
Robert Blecker
Anne Bloom
Lloyd Bonfield
Michael Botein
Frank A. Bress
James Brook
Camille Broussard
Carol A. Buckler
Eugene Cerruti
Elizabeth Chambliss
Pamela R. Champine
David Chang
Lung-chu Chen
Tai-Heng Cheng
Sydney M. Cone III
Stephen J. Ellmann
Aleta G. Estreicher
Diane L. Fahey
Kris Franklin
Cathy Glaser
Brandt Goldstein
Annette Gordon-Reed
Lawrence M. Grosberg
Karen Gross
Jeffrey J. Haas
Seth D. Harris
Mariana Hogan
Dan Hunter
Sandra K. Janin '75
David Johnson
Randolph N. Jonakait
Faith Stevelman Kahn

Kenneth C. Kettering
Peter C. Kostant
William P. LaPiana
Arthur S. Leonard
Lawrence C. Levine
Jethro K. Lieberman
Joseph L. Marino
Richard D. Marsico
Richard A. Matasar
Michael T. McCarthy
Carlin Meyer
Howard S. Meyers
William R. Mills
Elliott Milstein
Frank W. Munger
Stephen A. Newman
Berth Simone Noveck
Rudolph J.R. Peritz
Michael L. Perlin
Edward A. Purcell Jr.
Sadiq Reza
Michael Roffer '83
Elizabeth Rosen
Tanina Rostain
Joyce D. Saltalamachia
Rosalie M. Sanderson
Ross Sandler
David S. Schoenbrod
Richard K. Sherwin
James F. Simon
Michael B.W. Sinclair
Cameron Stracher
Nadine Strossen
Lynn Boepple Su
Ruti G. Teitel
Ann F. Thomas
Harry H. Wellington
Donald H. Zeigler

Faculty Emeriti

Hon. Sidney H. Asch
Hon. Frederic S. Berman '51
B. James George Jr.
Quintin Johnstone
Joseph H. Koffler*
Kim M. Lang
Joel S. Lee
Donald P. Rothschild
E. Donald Shapiro

*We mourn the passing of Joseph H. Koffler on November 13, 2006.

Adjunct Faculty

2006–2007

Daniel S. Abraham '99
Miriam R. Adelman
Ikiesha T. Al-Shabazz '01
Willem F. Korthals Altes
Joshua Annenberg
John Barrie
Marc S. Bekerman
Ameer Benno
Arminda Bepko '04
Richard B. Bernstein
Jeffrey C. Bloom
Martin Bowe '00
S. Gregory Boyd
Raymond H. Brescia
Judith Bresler '74
Joseph Brintle
Andrey Browne
Ahmed Bulbulia
Anne Callagy
Emily Campbell
Peter Canelias
Raymond R. Castello
Frederick Cederqvist '94
Michael Cestaro
Nancy Chadrjian
Barbara Champoux '82
Pei Pei Cheng-de Castro '00
Vincent Chirico '93
Margaret L. Clancy
Lonise E. Cohen
Pamela Cuhlen
Faith Colangelo
Anthony W. Crowell
Lindsay A. Curcio
Eva-Marie Cusack '00
Anastasia Danias
Cesar de Castro '00
Lisa Del Pizzo
Mark F. Dewan
Henry A. Dlugacz '91
Donald L. Doernberg
Donna Dougherty
Kevin Doyle
Laura Drager
Laura Eberstein
Jayni L. Edelstein '92

James Emory '88
David Epstein
Lloyd Epstein
Francis James Facciolo III
Rona Feinberg
Lawrence Feld
Lucas A. Ferrara
David L. Ferstendig
Daniel Finkelstein
Robert J. Firestone '90
David Fish '96
Lisa Fleischmann
Hon. Helen E. Freedman
Hon. Debra Freeman
Jacob I. Friedman '75
Richard Friedman
Paul Gardephe
Rachel Geman
Elizabeth Gertz
Joseph Giamboi
Christopher P. Giordano '93
Hon. Judith J. Gische
Jessica L. Gladstone
David Glass
Scott Goldfinger
Mark S. Gottlieb
Keri Gould
Tamar Gribetz
Kathleen Grimm '80
Alice Haemmerli
Rosanne Harvey
John C. Henry
David Horowitz
Richard M. Horowitz
Mona Houck '04
Thomas Hughes '85
Andrew Hurwitz
Terry J. Ilardi
William Jannace '92
Rhonnie Broder Jaus
Emily F. Johnson
Peter Johnson
Judith Kaufman
David N. Kelley '86
Chris Kendall
John R. Kenny

Steven L. Kessler
Hon. Diane Kiesel
Jay Kogan
Anna Kozoulina '00
Sherry Laird
Craig A. Landy
Hon. Gerald Lebovits
Lawrence Lederman
Michelle B. Lee
Margaret Sipser Leibowitz
Dean W.M. Leslie
Kelly Koenig Levi
Martin P. Levin '83
Amy Littman
Robert Marino II '94
Daniel L. Master
Robyn G. McAllister
Michael McCarthy
Philip J. Michaels '76
Oscar Michelen '85
Zohayr A. Moghrabi '67
Hon. William Mogulescu
Avraham C. Moskowitz
John J. Mulligan
Brian Murphy
Lisa A. Padilla
Steven E. Pegalis '65
Russell J. Pinilis
Christopher P. Pisciotta
Steven Plotnick
Judith B. Prowda
John J. Reddy Jr.
Michael Resko
Labe Richman
Hon. Rosalyn H. Richter
Raymond L. Rodriguez
Michael Roffer '83
Hon. Ernst H. Rosenberger '58
Robert Rosh
James Rosini
Gideon Rothchild '80
Andrew Rothman
Mitchell Rubinstein
K. Elizabeth Ryder '93
Michael S. Sackheim
David G. Samuels

Rosalie M. Sanderson
Anne-Marie Santangelo
Stella Schindler
Karen Schlossberg
Paul Schneiderman
Jennifer Schuster '96
Beth Schwartz
Andrew Seewald
Philip C. Segal '73
Wendy Seltzer
Ilene Shifrin
Elizabeth Shollenberger
Richard Siegler
Ronald A. Sinakin
Peter Siström
Cary Stewart Sklarén
Claudia Slovinsky
Christina Olson Spiesel
Lawton W. Squires '83
Alexandra Standish '01
Peter Strauss
Lynn Su
Kim Sweet
K.A. Taipale
Barry Temkin
Sandra Thorn
Gary Tidwell
Stan Towne
Dominick Tuminaro
Andrew Turro
Francis J. Valentino
Ad Van Loon
Amy Vernick
Alan Vinegrad
Nancy Waite
Suzan Jewell Walsh
Charles Weiss
Lori Wentworth-Odierno '92
Lis Wiehl
Jack Williams
Hon. Patricia Anne Williams
Hon. James A. Yates
Daniel Young
Peter Zablotsky
Eric Zohn

Order of Exercises

	Dean Richard A. Matasar, Presiding
PRELUDE	<i>Jubilate Deo</i> —Gregor Aichinger <i>Contrapunctus</i> —J.S. Bach <i>Quintet #1</i> —Victor Ewald
MARSHALLS	Victoria Eastus, Assistant Dean, Academic Affairs Kenneth Norz, Assistant Dean for Academic Planning and Programming
PROCESSIONAL	<i>Pomp and Circumstance, No. 1 Op. 39</i> —Sir Edward Elgar <i>Triumphal March, Aida</i> —Giuseppe Verdi
GREETINGS	Richard A. Matasar <i>Dean and President</i>
THE NATIONAL ANTHEM	Sheila Anne Horgan <i>Class of 2007</i>
INTRODUCTION OF OLD GUARD	Dean Matasar
REMARKS	Arthur N. Abbey '59 <i>Chairman, Board of Trustees</i>
AWARDING OF PRIZES	OTTO L. WALTER DISTINGUISHED WRITING AWARDS <i>Presented by Associate Dean Stephen J. Ellmann</i> Faculty Awards To be announced

Order of Exercises *continued*

AWARDING OF PRIZES *continued*

Student Awards

Linda M. Lemiesz, Evening Division

For the article, "Should Pensions Be a Mandatory Subject of Collective Bargaining Under the Law?"

Todd David Marcus, Day Division

For the article, "Fostering Creativity in Virtual Worlds: Removing the Restrictiveness of Copyright for User-Created Content"

*THE FINALISTS FOR THE TRUSTEES' PRIZE FOR THE HIGHEST AVERAGE

Presentation by Associate Dean Jethro K. Lieberman

Day Division

Catherine Hughes Corwin

William Johnson

Cyril Touchard

Evening Division

Poopak Rafary Banky

Scott Glotzer

THE ALFRED L. ROSE AWARD FOR EXCELLENCE

Presentation by Associate Dean Carol A. Buckler

Catherine Hughes Corwin, Day Division

Alice Louise King, Evening Division

THE DEAN'S AWARD FOR STUDENT LEADERSHIP

Presentation by Associate Dean Carol A. Buckler

Marie A. Bonitatibus

Christian Gonzalez

Asha Saran Smith

CLASS OF 2007 TEACHING AWARD

Presentation by Associate Dean Stephen J. Ellmann

Professor Sadiq Reza

STUDENT REMARKS

Katherine E. Smith, Day Division

Alice Louise King, Evening Division

AWARDING OF PRESIDENT'S MEDAL

PRESIDENT'S MEDAL OF HONOR

Presentation by Arthur N. Abbey '59, Chairman, Board of Trustees

Awarded to Sybil Shainwald '76

Member of the Board of Trustees, New York Law School

President, Law Offices of Sybil Shainwald

* Based on fifth semester grades for Day Division and seventh semester grades for Evening Division students. The final awards will be made after all grades are complete in June, to the student with the highest average in each.

CONFERRING OF
HONORARY DEGREE

DOCTOR OF LAWS (LL.D.)
Presentation by Maurice R. Greenberg '50, Trustee Emeritus
David Boies
Chairman, Boies, Schiller and Flexner LLP

COMMENCEMENT
ADDRESS

Mr. Boies

CONFERRING OF
STUDENT DEGREES

Introduction of Candidates
Professor Ann F. Thomas
Associate Dean Suzanne J.S. Davidson
Associate Dean Carol A. Buckler
Professor Elizabeth Chambliss
Professor Annette Gordon-Reed
Professor Seth D. Harris
Professor Michael L. Perlin
Professor Nadine Strossen

Presentation of Candidates
Dean Matasar

Conferring of Degrees
Chairman Abbey

CLOSING REMARKS

Dean Matasar

RECESSIONAL

Two Voluntaries—Henry Purcell

Honors and Prizes

Degrees with Honors

February 1, 2007

Magna Cum Laude

Linda M. Lemiesz

Cum Laude

Alice Louise King

Steven Alexander Marcus

Taewoo Nam

Jennifer M. Nelsen

May 20, 2007

May honors are tentative pending computation of final grades.

Summa Cum Laude

Christopher Goodspeed Boies

Catherine Hughes Corwin
Scott Glotzer

William Johnson
Katherine Grinnell Smith

Cyril Touchard

Magna Cum Laude

Elizabeth Anne Baldwin
Poopak Rafary Banky
Lea Malani Bays
Frances Buttafarro
Patrick T. Campbell
Miles Baker Cowan

Jessica B. Dolfman
Lucia I. Freda
Daniel P. Goldberger
Elijah Joel Hammans
Kurt J. Havens
Tracey Erin Levi

Erin Michele Magnor
Todd David Marcus
Keith R. Martorana
Melanie A. McLaughlin
Aaron Frank Miner
Laurie A. Moffat

Kevin Rubinstein
Dorothy J. Santos
Ryan Thomas Sexton
Barbara Yan

Cum Laude

Jennifer M. Addonizio
Marisa Beth Baldaccini
Ross K. Baron
Francis Joseph Berlen
Christine Claudia Blomquist
Natasha Lucia Carroll-Ferrary
Domenic Cervoni
Matthew Robert Cuttler
Jeffrey Daniel
Louisa DeRose
Michael Eisenberg
Julia Hyacinth Fernandez
William Davis Foley
Brian Francolla
Jordan M. Fry

Davide F. Garofalo
Sonal Gibson
Alexander J. Gochal
Jordan Goldsmith
Christian Gonzalez
Scott Aaron Goodman
David I. Hantman
Kerry E. Higgins
Kristin N. Hitsous
Jonathan Isaacson
Nadia F. Jafri
Jacqueline S. Kahman
Gena Marie Kaufman
Christine M. Kearney
Bryanne Elizabeth Kelleher

Shawn Kodes
Kerry J. Land
Daniel C. LaTerra
Theresa Loken
Lauren Elizabeth Mahoney
Jaimee Marc Nadell
Erika Nagy
Erica L. Norey
Michael V. O'Neil
Jennifer Brooke Pastarnack
Roderick Potts
Jennifer Cohen Premisler
Peter T. Puk
Ilana Reed
Laurie Danielle Reilly

Layne S. Roistacher
Jessica Eileen Roth
Anthony P. Scali
David A. Smiley
Katherine E. Smith
Connie Solimeo
Kate Tagert
Eduard Tamma
Eu Ting
Chaeri Kim Tornay
William H. Vidal
Sarah E. Warne
Catherine Yoon
Michael J. Zussman

Commencement Prizes

CHIEF JUSTICE ROSE E. BIRD AWARD
FOR MOTIVATION IN PURSUING PUBLIC INTEREST LAW
Jessica Eileen Roth

CENTER FOR NEW YORK CITY LAW FELLOWSHIP
Shlomit Aroubas
Jonathan A. Reingold
William H. Vidal

PROFESSOR LUNG-CHU CHEN AWARD
FOR EXCELLENCE IN THE FIELD OF HUMAN RIGHTS
Theresa Loken
William H. Vidal

HELEN & ANDREW DOKAS MEMORIAL AWARD
FOR EXCELLENT ACHIEVEMENT
Marie A. Bonitatibus

PROFESSOR STEPHEN J. ELLMANN
CLINICAL LEGAL EDUCATION PRIZE
Lea Malani Bays

FACULTY AWARD FOR OUTSTANDING SERVICE TO THE
NEW YORK LAW SCHOOL LAW REVIEW
Catherine Hughes Corwin
Barbara Yan

DANIEL FINKELSTEIN WRITING AWARD
Jennifer M. Addonizio

THE RUBEN S. FOGEL COMMENCEMENT AWARD
FOR EXCELLENCE IN CONSTITUTIONAL HISTORY
AND DEATH PENALTY
(Established in honor of Professor Robert Blecker)
David A. Smiley

ALEXANDER D. FORGER AWARD
FOR DISTINGUISHED SERVICE TO THE PROFESSION
Chaeri Kim Tornay

MEDIA CENTER AWARD
FOR OUTSTANDING PERFORMANCE
Matthew Benjamin Gerst

THE ABRAHAM "AVI" MUND PRIZE FOR EXCELLENCE IN
INFORMATION TECHNOLOGY AND THE LAW
Jessica Lee Campbell

NEW YORK LAW SCHOOL LAW REVIEW AWARD
FOR OUTSTANDING EDITORIAL CONTRIBUTION
Patrick T. Campbell
Todd David Marcus
Keith R. Martorana

NEW YORK LAW SCHOOL LAW REVIEW AWARD
FOR BEST NOTE
Sarah E. Warne

NEW YORK LAW SCHOOL MOOT COURT ASSOCIATION
BEST ADVOCATE AWARD
Marie A. Bonitatibus

NEW YORK LAW SCHOOL NATIONAL MOOT COURT TEAM
Marie A. Bonitatibus
Jenny S. Cheung
Rachel Einbund
Brian Francolla

NEW YORK LAW SCHOOL MOOT COURT AWARD
FOR SERVING WITH DISTINCTION
Jose M. Gomez
Christian Gonzalez
Gena Maria Kaufman
Jeff Smodish

ORDER OF BARRISTERS
Marie A. Bonitatibus
Jenny S. Cheung
Rachel Einbund
Brian Francolla
Jose M. Gomez
Christian Gonzalez
Gena Maria Kaufman
Carolyn A. Klos
Kerona K. Samuels
Jeff Smodish

HONORARY ORDER OF THE BARRISTER AWARD
Basil F. O'Connor '75

JOSEPH SOLOMON AWARD
FOR EXCELLENT CHARACTER AND FITNESS
Patrick T. Campbell
Narasha Lucia Carroll-Ferrary

ERNST C. STIEFEL WRITING AWARD FOR
EXCELLENCE IN COMPARATIVE-
COMMON CIVIL LAW
Jennifer Brooke Pastarnack
For the article, "A Historical Perspective of the
Fair Report Privilege"

Commencement Prizes *(to be announced)*

These prizes will be awarded after computation of final grades and will be announced on the Law School's Web site.

PROFESSOR JOSEPH T. ARENSON AWARD
FOR EXCELLENCE IN WILLS AND DECEDENTS' ESTATES

♦

ELSBERG PRIZE FOR PROFICIENCY
IN THE LAW OF CONTRACTS—EVENING DIVISION

♦

SYLVIA D. GARLAND AWARD FOR EXCELLENCE
IN SUBJECTS RELATING TO CIVIL LITIGATION

♦

HARRY A. GOTIMER ADMIRALTY AWARD
FOR OUTSTANDING WORK
IN THE FIELD OF ADMIRALTY LAW

♦

MILTON S. GOULD AWARD
FOR PROFICIENCY IN THE LAW
OF CONTRACTS—DAY DIVISION

♦

PROFESSOR ALBERT KALTER AWARD
FOR EXCELLENCE IN TAX LAW

♦

PROFESSOR JAMES P. KIBBEY MEMORIAL AWARD
FOR EXCELLENCE IN COMMERCIAL LAW

♦

D. GEORGE LEVINE MEMORIAL AWARD
FOR THE HIGHEST GRADE IN THE LAW
OF REAL PROPERTY

♦

PROFESSOR ROBERT R. ROSENTHAL AWARD
FOR EXCELLENCE IN NEW YORK PRACTICE

♦

PROFESSOR HENRY ROTHBLATT AWARD
FOR CRIMINAL ADVOCACY

♦

MURRAY STOCKMAN MEMORIAL AWARD
FOR THE HIGHEST AVERAGE IN THE
LAW OF EVIDENCE

♦

LOUIS SUSMAN MEMORIAL AWARD FOR
EXCELLENCE IN THE STUDY OF THE
LAW OF EVIDENCE

♦

WOODROW WILSON AWARD FOR PROFICIENCY
IN CONSTITUTIONAL LAW

♦

HENRY J. WOLFF AWARD FOR PROFICIENCY
DURING A FULL COURSE OF STUDY—EVENING DIVISION

♦

ROSS GNESIN AWARD FOR EXCELLENCE
IN WORKERS' COMPENSATION LAW

♦

ABRAHAM MARKHOFF WRITING AWARD
(FOR WORKERS' COMPENSATION)

♦

NEW YORK LAW SCHOOL ALUMNI ASSOCIATION AWARDS

*Professor Vincent LoLordo Award
for Excellence in Administration
of Criminal Justice*

*Dr. Max Reich Award for Excellence
in Civil Trial Advocacy*

*Professor Ivan Soubotitch Award for Excellence in
Poverty Law and Civil Rights*

Recognition

The John Marshall Harlan Scholars

The Harlan Scholars designation is tentative pending completion of program requirements.

The John Marshall Harlan Scholars honors program is named for New York Law School's alumnus and United States Supreme Court justice who served on the Court from 1955 to 1971. The program offers top students the opportunity to pursue in-depth study in a field of law through affiliation with one of the Law School's seven academic centers. We are pleased to acknowledge the Harlan Scholars of the Class of 2007.

Marisa Beth Baldaccini
Elizabeth Anne Baldwin
Poopak Rafaty Banky
Ross K. Baron
Lea Malani Bays
Christopher Goodspeed Boies
Patrick T. Campbell
Natasha Lucia Carroll-Ferrary
Domenic Cervoni
Catherine Hughes Corwin
Miles Baker Cowan
Matthew Robert Cuttler
Kelly DeAngelis
Jessica B. Dolfman
Michael Eisenberg
Julia Hyacinth Fernandez
Lucia I. Freda
Scott Glotzer

Alexander J. Gochal
Daniel P. Goldberger
Elijah Joel Hammans
Kurt J. Havens
Kerry E. Higgins
William Johnson
Christine M. Kearney
Bryanne Elizabeth Kelleher
Alice Louise King
Kerry J. Land
Tracey Erin Levi
Erin Michele Magnor
Todd David Marcus
Keith R. Martorana
Melanie A. McLaughlin
Aaron Frank Miner
Christopher M. Neely
Erica L. Norey

Katherine Olshansky
Michael V. O'Neil
Jennifer Brooke Pastarnack
Peter T. Puk
Ilana Reed
Layne S. Roistacher
Kevin Rubinstein
Dorothy J. Santos
Ryan Thomas Sexton
David A. Smiley
Katherine Grinnell Smith
Lauren Smythe
Connie Solimeo
Eduard Tamma
Cyril Touchard
Sarah E. Warne
Barbara Yan
Catherine Yoon

New York Law School Law Review

The *New York Law School Law Review* is the Law School's journal for legal scholarship. Members are primarily Harlan Scholars, selected for that honor and for the *Law Review* based on their GPAs, although a few students are selected through a writing competition. *Law Review* editors work with the faculty to plan academic symposia as well as with the faculty publisher to select papers for publication. The editors edit all articles, and are responsible for all aspects of the publication process. We are pleased to recognize their achievements.

Jennifer M. Addonizio
Marisa Beth Baldaccini
Elizabeth Anne Baldwin
Poopak Rafaty Banky
Ross K. Baron
Lea Malani Bays
Christopher Goodspeed Boies
Frances Buttafarro
Patrick T. Campbell
Natasha Lncia Carroll-Ferrary
Domenic Cervoni
Catherine Hughes Corwin
Miles Baker Cowan
Matthew Robert Cuttler
Kelly DeAngelis
Jessica B. Dolfman
Michael Eisenberg
Julia Hyacinth Fernandez
Lucia I. Freda
Scott Glotzer

Alexander J. Gochal
Daniel P. Goldberger
Elijah Joel Hammans
David I. Hantman
Kurt J. Havens
Kerry E. Higgins
William Johnson
Christine M. Kearney
Bryanne Elizabeth Kelleher
Alice Louise King
Shawn Kodes
Kerry J. Land
Tracey Erin Levi
Erin Michele Magnor
Todd David Marcus
Keith R. Martorana
Melanie A. McLaughlin
Aaron Frank Miner
Laurie A. Moffat
Christopher M. Neely

Erica L. Norey
Katherine Olshansky
Michael V. O'Neil
Jennifer Brooke Pastarnack
Peter T. Puk
Kristyn M. Redmond
Ilana Reed
Layne S. Roistacher
Kevin Rubinstein
Dorothy J. Santos
Anthony P. Scali
Ryan Thomas Sexton
David A. Smiley
Katherine Grinnell Smith
Lauren Smythe
Connie Solimeo
Eduard Tamma
Cyril Touchard
Sarah E. Warne
Barbara Yan

New York Law School Moot Court Association

The New York Law School Moot Court Association is a student-run organization that focuses on oral advocacy and brief writing skills at the appellate level. Students are accepted into the organization by competing in the Charles W. Froessel Moot Court Competition, a constitutional law intramural competition. Froessel is one of the most challenging intramural competitions in the country and one of the most demanding recruiting tools used by a moot court association in selecting its members. We are pleased to recognize the members of the Moot Court Association.

Shlomit Aroubas
Marie A. Bonitatibus
Jenny S. Cheung
Dina B. Cohen
Louisa DeRose
Jessica B. Dolfman
Rachel Einbund
Brian Francolla
Sam Gebrael
Shahab Dean Ghalambor
Jordan Goldsmith
Jose M. Gomez

Christian Gonzalez
Jonathan Isaacson
Jacqueline S. Kahman
Gena Marie Kaufman
Carolyn A. Klos
Jessica E. Levine
Jonathan David Lutzky
Aaron Frank Miner
Mika M. Mooney
Samir Patel
Charles Edward Phillips
Jennifer Cohen Premisler

Alyssa Anne Preston
Helen B. Pustel
Kerona K. Samuels
Anthony P. Scali
Katherine E. Smith
Jeff Smodish
Holly Stiles
Kate Tagert
Brandon John Walters
Cole Michael Young

Public Service Certificate

The Office of Professional Development is pleased to recognize the members of the Class of 2007 who have earned the Public Service Certificate. Students earning the certificate have performed at least forty hours of voluntary service while in law school, or have a combination of at least thirty hours of voluntary service and another thirty hours of public interest work done through a work-study placement, clinic, or externship.

Matthew Benjamin Abrams
Regina Anporfro
Elizabeth Anne Baldwin
Gillian T. Ballentine
Pooja Bhatnagar
Benjamin J. Brandow
Marcelo Cboi
Sarah M. Chuba
Joseph Claro
Aryeh B. Cohen
John William Fendr III
Julia Hyacinth Fernandez
Sarah Elizabeth Fightmaster

Shahab Dean Ghalambor
Robert Gerard Giancola
Alanna Clare Iacono
Anya E. Irons
Margarethe Javellana
Tracy Lauren Kaminetsky
Shawn Kodes
Linda M. Lemiesz
Theresa Loken
Leslie C. Myers
Adam M. Nicolazzo
Michael V. O'Neil
Jacob Daniel Plotsky

Alyssa Anne Preston
Patricia B. Quan
Jonathan A. Reingold
Jessica Eileen Roth
Asha Saran Smith
Jasmine Stone
Janet W. Suk
Chaeri Kim Tornay
Alexa Taiz Torres
William H. Vidal
Tashecca Winstead
Eric Justin Wursthorn
Cole Michael Young

Certificate of Mastery of Law Practice Technology

The Institute for Information Law and Technology is pleased to recognize the following students who have earned a Certificate of Mastery of Law Practice Technology. This certificate recognizes students who have demonstrated an exceptional understanding, use, and/or design of technologies that will improve law practice and legal institutions. The certificate program offers tutored exploration of various legal technology topics, regular meetings to share acquired expertise, access to software programs for hands-on learning, guest speakers, and opportunities for team projects as well as individual work. We are pleased to acknowledge the Certificate of Mastery of Law Practice Technology recipients of the Class of 2007.

Miles Baker Cowan
Matthew Robert Cuttler
Nicholas Glaeser Daly
Bradley S. Leinhardt
Daniel Levy
Rahan Uddin

LL.M. in Taxation Graduates

February 1, 2007

LL.M. in Taxation Candidates

May 20, 2007

and

September 1, 2007

LL.M. in Taxation Graduates—February 1, 2007

Ronald Shields Cook
B.S. Dowling College
J.D. New York Law School

John J. Sweeney
B.B.A. City University of New York/Baruch College
M.B.A. Pace University
J.D. New York Law School

LL.M. in Taxation Candidates—May 20, 2007 and September 1, 2007

Carolina L. Abenante
B.S. Seton Hall University
J.D. New York Law School

Mark Henry Demetropoulos
B.S. Adelphi University
J.D. New York Law School

Megan K. Laird
B.A. Colby College
J.D. University of Maine at Augusta

Suzanne Alexandra Ascher
B.S. St. John's University
J.D. New York Law School

Neil Fang
B.A. Stony Brook University
M.B.A. Hofstra University
J.D. Touro Law Center

Katherine Lynch
B.A. Marist College
J.D. Quinnipiac University School of Law

Stephen Bonfa
B.A. Fordham University
J.D. New York Law School

Irina Glazer
J.D. I.I. Mechnikov Odessa State

Suzanne M. Sicora Ludwig
B.A. Rutgers, The State University of New Jersey
J.D. New York Law School

S. James Crafton
B.A. Indiana University
J.D. New York Law School

Nancy Kashuck
B.S. New York University
J.D. New York Law School

J.D. Graduates

February 1, 2007

J.D. Candidates

May 20, 2007

and

September 1, 2007

J.D. Graduates — February 1, 2007

Joshua F. Andriano
B.A. San Francisco State University

Reuben Friedman Atlas
B.A. Vassar College

Shyamala H. Brown
B.A. University of San Francisco

Joseph John Compitello
B.A. Lafayette College

Deborah K. Foley
B.A. Villanova University

Kari Anda Fulton
B.A. Smith College

Jina Lian Gouraige
B.A. Hampton University

Joshua Horgan
B.A. University of Colorado

Melanie Hope
B.A. Oberlin College
M.A. New York University

Sheila Anne Horgan
B.A. College of the Holy Cross

Daniel J. Hsu
B.S. Clarkson University

Anya E. Irons
B.A. Sarah Lawrence College

Alice Louise King
B.S. California State University
M.B.A. Butler University

Ani Lee
B.A. University of Michigan

Linda M. Lemiesz
B.A. Smith College

Ian Ogden Malin
B.A. Middlebury College

Steven Alexander Marcus
B.A. Rutgers, The State University of New Jersey

Daniel Scott Mirman
B.S. University of New Hampshire

Taewoo Nam
B.S. State University of New York/Buffalo

Jennifer M. Nelsen
B.A. Washington and Lee University

Kevin Shea
B.A. Stony Brook University

Jonathan R. Shechter
B.A. University of Maryland/College Park

Asha Saran Smith
B.A. Kalamazoo College

Diana Stinaroff
B.S. University of Maryland/College Park

Leigh H. Sutton
B.A. Boston University

Shawn Tabankin
B.A. Florida International University

Rahan Uddin
B.S. City University of New York/City College

Brendan Pearson Waterhouse
B.A. Bucknell University

Deborah Weiss
B.S. City University of New York/John Jay College
of Criminal Justice
M.A. City University of New York/John Jay College
of Criminal Justice
M.A. Touro College

Tashecca Winstead
B.A. Syracuse University

J.D. Candidates—May 20, 2007 and September 1, 2007

Matthew Benjamin Abrams
B.A. Columbia University

Jennifer M. Addonizio
B.A. Ithaca College

Adebisi Asabi Agunbiade
B.A. University of Minnesota

Ana Lucia Alvarado
B.B.A. City University of New York/Baruch College

Regina Amporfo
B.A. Cornell University

Nicole Lyn Annenberg
B.A. University of Michigan

Andrew Arbeit
B.A. State University of New York/Albany

Shlomir Aroubas
B.B.A. City University of New York/Baruch College

Kamilla Aslanova
B.A. Franklin and Marshall College

Naim Bajraktari
B.A. Boston College

Marisa Beth Baldaccini
B.S. Cornell University

Karina Aleksandra Baldassarri
*B.A. State University of
New York/Stony Brook University*

Elizabeth Anne Baldwin
B.S. University of Connecticut

Gillian T. Ballentine
B.A. Rutgers, The State University of New Jersey

Poopak Rafaty Banky
*B.A. Williams College
Ph.D. University of California/San Diego*

Ross K. Baron
B.A. University of Florida

John Batik
B.B.A. University of Texas at El Paso

John Joseph Batterton Jr.
B.A. Hofstra University

Timothy Charles Bauman
B.A. Boston University

Lea Malani Bays
B.A. University of California/Santa Cruz

Francis Joseph Berlen
*B.S. State University of
New York/Binghamton University*

Pooja Bhatnagar
B.A. Barnard College-Columbia University

Alla Birenberg
*B.A. State University of
New York/Binghamton University*

Christine Claudia Blomquist
B.A. Wake Forest University

Christopher Goodspeed Boies
B.A. Dartmouth College

Marie A. Bonitatibus
*B.A. Arizona State University
M.S.N. Yale University*

John L. Boutsikakis
B.A. Muhlenberg College

Benjamin J. Brandow
B.S. Northwestern University

Danielle Brenner
B.A. New York University

George Brown
B.A. Trinity College

Frances Buttafarro
B.A. Monclair State University

Benigno J. Caiola
B.S. Fordham University

Jessica Calvo
B.B.A. Pace University

Janica La'Tray Porter Campbell
B.S. Mercy College

Jessica Lee Campbell
B.A. The College of New Jersey

Patrick T. Campbell
B.B.A. City University of New York/Baruch College

Anne-Marie Canavan
B.A. College of the Holy Cross

Melissa Canton
B.A. The George Washington University

Seth Cantor
B.S. Arizona State University

Brian M. Caravello
B.S. Towson State University

Joseph Patrick Carbon
B.A. Loyola University Chicago

Natasha Lucia Carroll-Ferrary
B.A. University of California/Berkeley

Tiffany Casanova
B.A. Long Island University

Thomas Emmet Casey
B.A. Skidmore College

Domenic Cervoni
B.A. Hofstra University

Kathryn M. Chandler
B.A. Bowdoin College

Cassita B. Charles
B.A. City University of New York/Brooklyn College

Stephanie Ann Leonard Chen
B.S. Boston College

Monica Cheng
B.A. Pace University

Jenny S. Cheung
*B.A. Columbia University
B.S. Columbia University/The Fu Foundation
School of Engineering and Applied Science*

Marcelo Choi
B.B.A. Metro College of New York

Areti Christoforatos
B.S. St. John's University

Sarah M. Chuha
B.A. VA Polytechnic Institute

Sukjun Chun
B.B.A. University of British Columbia

Ashley Herrick Clarke
B.S. James Madison University

Joseph Claro
B.A. University of California/Los Angeles

J.D. Candidates—May 20, 2007 and September 1, 2007 *continued*

Nerissa Marion Coan
B.A. Montclair State University

Aryeh B. Cohen
UGR Mirer Yeshiva Central Inst.

Dina B. Cohen
B.A. State University of New York/Buffalo

Barbara Allen Cole
B.S. University of Florida

Nicole Confinante
B.A. Marist College

Anthony Contardo
B.S. Cornell University

Michael Bradford Cooke
B.A. Fairleigh Dickinson University

Catherine Hughes Corwin
B.A. Boston University

Miles Baker Cowan
B.M. The Juilliard School

Elizabeth Reilly Crotty
B.A. Hamilton College

Kathleen Curtin
B.A. University of Delaware

Matthew Robert Curtler
B.A. State University of New York/Albany

Kenneth J. Dale
*B.A. City University of
New York/College of Staten Island*

Nicholas Glaeser Daly
B.A. University of Wisconsin–Madison

Jeffrey Daniel
B.A. City University of New York/Queens College

Lydia U. Daniel
B.A. Vassar College

Kelly DeAngelis
B.A. University of Michigan

Amy Katherine Delaney
*B.A. State University of
New York/Binghamton University*

Anne Margaret Dellis
B.A. Fordham University

Matthew J. D'Emic Jr.
B.S. Loyola College in Maryland

Louisa DeRose
B.A. New York University

Amandus J.M. Derr
B.S. University of Richmond

Jennifer Lynne DiMarzo
B.A. Simmons College

Jessica B. Dolfman
B.A. The Pennsylvania State University

Alexander Duke
B.A. Catholic University of America

Andrew Balint Egerhazy
B.A. Drew University

Rachel Einbund
B.A. New York University

Michael Eisenberg
B.S. New York University

Nicholas Elcock
B.A. St. Francis College

Ann Fabrikant
B.A. Rutgers, The State University of New Jersey

Kathryn L. Farrara
B.S. The Pennsylvania State University

Zlata Fayer
B.B.A. Hofstra University

John William Fendt III
B.A. Adelphi University

Julia Hyacinth Fernandez
B.B.A. Southern Methodist University

Sarah Elizabeth Fightmaster
B.A. Emory University

Michael William Fiorvanti
B.A. Brown University

Daniel Ram Flecha
B.A. Fordham University

Jennifer Leigh Fleischer
B.S. Rutgers, The State University of New Jersey

Bryan J. Foley
B.S. State University of New York/Albany

William Davis Foley
B.A. College of William & Mary

Vanessa Forcina
B.B.A. City University of New York/Baruch College

Brian Francolla
B.A. St. Lawrence University

Lucia I. Freda
B.A. Syracuse University

Shana Fried
B.S. Northeastern University

Daniel S. Fromm
B.A. City University of New York/Queens College

Jordan M. Fry
B.S. Long Island University

Grant Gallovitch
B.A. The University of North Carolina

David Gantz
B.A. Yeshiva University

Jasmine Garcia-Vieux
B.S. St. John's University

Davide F. Garofalo
B.A. Rutgers, The State University of New Jersey

Sam Gebrael
*B.B.A. York University
M.B.A. York University*

Alexandra Haley Gellman
B.A. University of Arizona

Melissa Maria Gencarelli
B.A. Lehigh University

Ryan Leyland Gentile
B.A. Gettysburg College

Laini George
B.A. City University of New York/Brooklyn College

Lia Geraci
B.A. State University of New York/Albany

Matthew Benjamin Gerst
B.S. Ohio University/Athens

Allison Gersten
B.S. The Pennsylvania State University

Shahab Dean Ghalambor
B.A. California State University—San Bernardino

Alexandra Giacalone
B.S. The College of New Jersey

Robert Gerard Giancola
B.S. Boston College

Sonal Gibson
B.S. Cornell University

Heidi Giegerich
B.A. New York University

Scott Glotzer
B.A. University of Rochester

Alexander J. Gochal
B.A. The Johns Hopkins University

Daniel P. Goldberger
B.A. Boston University

Jordan Goldsmith
B.A. University of Massachusetts

Irena Golodkeyer
B.S. City University of New York/Brooklyn College

Jose M. Gomez
B.S. Florida State University

Alexandra M. Gomez-Jimenez
B.A. Florida International University

Bronwyn Elaine Gonzales
B.A. University of Texas at Austin

Christian Gonzalez
B.A. Rutgers, The State University of New Jersey

Amanda R. Goodman
B.A. St. Lawrence University

Scott Aaron Goodman
B.A. Skidmore College

Anna N. Gorodenskaia
B.A. Rutgers, The State University of New Jersey

Dana Lauren Gottlieb
B.A. New York University
M.A. Columbia University/Graduate School
of Arts & Sciences

Stanley Griswold
B.A. Haverford College

David Groeger
B.A. University of Miami

Kristine Grossman
B.A. New York University

Erin M. Grover
B.A. Siena College

Elijah Joel Hammans
B.S. University of Indianapolis

Adam Hanan
B.A. Yeshiva University

David I. Hantman
B.S. Cornell University

Mary Ashley Hatch
B.A. Kenyon College

Kurt J. Havens
B.B.A. University of Iowa

Adi Hermoni
B.S. Northwestern University

Deborah Hertz
B.A. City University of New York/
John Jay College of Criminal Justice

Matthew Edward Hickey
B.A. St. Francis College

Kerry E. Higgins
B.A. Sarah Lawrence College

Kristin N. Hitsous
B.A. State University of
New York/Binghamton University

Anna Hock
B.S. St. John's University

April Luv Hoellman
B.S. University of Georgia—Athens
B.A. University of Georgia—Athens

Andrew L. Hoffman
B.A. Central Washington University

Dana C. Honcharuk
B.S. Wagner College

Jih Eui Hong
B.A. University of Pennsylvania

Alicia Yong-Zhu Hou
B.A. University of California/Irvine

Alanna Clare Iacono
B.A. University of Delaware

Jonathan Isaacson
B.A. State University of New York/Buffalo

Jennifer Beth Izen
B.A. Lehigh University

David M. Jacobs
B.A. Brandeis University

Nadia F. Jafri
B.B.A. Temple University

Margarethe Javellana
B.A. Sarah Lawrence College

William Johnson
B.A. St. Francis College

Joshua D. Jordon
B.A. State University of
New York/Binghamton University

Nicole Mari Junco
B.A. New York University

Deana Kabakibi
B.A. Fordham University

Jacqueline S. Kahman
B.A. New York University

Marc J. Kaim
B.A. State University of New York/Plattsburgh

Tracy Lauren Kaminetsky
B.A. New York University

Lindsay Rebecca Kaplow
B.A. Indiana University

Katayon Kashfi
B.S. Chapman University

Melissa A. Katz
B.S. Boston University

Gena Marie Kaufman
B.A. The Ohio State University

J.D. Candidates—May 20, 2007 and September 1, 2007 *continued*

Christine M. Kearney
B.A. College of the Holy Cross

Bryanne Elizabeth Kelleher
B.S. Syracuse University

Sakima V. Kelly
B.A. New York University

Kathryn Glynn Kerrigan
B.A. Brown University

David G. Kert
B.S. University of Maryland/College Park

Usheevii King
B.A. City University of New York/John Jay College of Criminal Justice

Kerri Kirschbaum
B.A. Adelphi University

Carolyn A. Klos
B.S. Florida State University

David Knopfler
B.S. Tuoro College

Shawn Kodes
B.A. Syracuse University

Melanie A. Kollander
*B.A. Barnard College—Columbia University
M.S. London School of Economics*

Irina Kolmakova
*B.S. State University of New York/
College at Oneonta*

Alina Kors
B.A. Lehigh University

Anna-Rachel Krakowsky
B.A. Yeshiva University

Kerry J. Land
B.A. University of Florida

Matthew A. Langer
*B.S. University of Michigan
M.P.A. New York University*

Daniel C. LaTerra
B.A. Lafayette College

John Craig Laurence
B.S. Polytechnic University

Cindy Cho Lee
B.S. Massachusetts Institute of Technology

Jae Yoon Lee
B.A. Emory University

Yumi Lee
*B.A. Brandeis University
M.A. Georgetown University*

Bradley S. Leinhardt
B.A. University of Miami

Roman Leonoff
B.M. Dubna International University

Tracey Erin Levi
B.A. Union College

Jessica E. Levine
B.A. Emory University

Daniel Levy
B.A. State University of New York/Albany

Xinyu Li
*B.A. Tianjin University - P.R. of China
M.S. University of California/San Diego*

Benai L. Lifshitz
*B.A. State University of
New York/Stony Brook University*

Nikon Limberis
B.S. State University of New York/Albany

Lisa Ling
B.S. Boston College

Marc E. Littman
B.A. University of Central Florida

Theresa Loken
B.A. University of Southern California

Anthony Loman
B.A. State University of New York/New Paltz

Silvia Maria Lopez
B.A. Saint Mary's College

Sandy Ilene Lorch
B.A. Brandeis University

Anthony Losardo
B.A. Vanderbilt University

Michael P. Lovascio
B.A. The George Washington University

Chelsea Luna
B.A. University of Tennessee—Knoxville

Jonathan David Lutzky
B.A. University of Pennsylvania

Aaron Mackler
B.A. University of California/Los Angeles

Michael A. Macrides
B.A. Franklin and Marshall College

Erin Michele Magnor
B.A. James Madison University

Tareq Mahmud
B.A. University of Chicago

Lauren Elizabeth Mahoney
B.A. Fairfield University

Lydia Y. Mann
B.A. Rutgers, The State University of New Jersey

Todd David Marcus
B.A. Bard College

Keith R. Martorana
B.S. Fordham University

Mandana Massiha
B.A. New York University

Shelly-Ann Maye
B.B.A. City University of New York/Borough College

Siobhan Ellen McGreal
B.A. University of Pennsylvania

Melanie A. McLaughlin
B.A. Northwestern University

Melissa Medina
B.A. St. John's University

Ian Scott Mellor
B.A. University of Maryland/College Park

Aaron Scott Mendelsohn
*B.S. Case Western Reserve University
M.B.A. Mercy College*

Heather Helene Metcalfe
B.A. Loyola Marymount University

Randi Jill Meyers <i>B.A. American University</i>	David Patrick Offenloch <i>B.A. Boston College</i>	Jennifer Cohen Premisler <i>B.S. University of Colorado</i>
Aaron Frank Miner <i>B.A. University of Rochester</i>	Wakako Ohga <i>B.A. Keio University</i>	Peter T. Puk <i>B.S. New York University</i>
Jaclyn Michelle Mintzer <i>B.A. University of Maryland/College Park</i>	Katherine Olshansky <i>B.A. Brandeis University</i>	Helen B. Pustel <i>B.A. State University of New York/Binghamton University</i>
Laurie A. Moffat <i>B.A. State University of New York/Stony Brook University</i>	Michael V. O'Neil <i>B.S. Fairfield University</i>	Patricia B. Quan <i>B.B.A. City University of New York/Baruch College</i>
Mika M. Mooney <i>B.A. State University of New York/Binghamton University</i>	Jennifer Opoku-Asare <i>B.A. University of Ghana</i>	Richard Raganella Jr. <i>B.B.A. Hofstra University</i>
John A. Morgano <i>B.A. Drew University</i>	Louis Panagiotakis <i>B.A. St. John's University</i>	Marina Raydun <i>B.A. Pace University</i>
John Robert Morrison <i>B.S. University of Colorado</i>	Jennifer Brooke Pastarnack <i>B.S. Cornell University</i>	Kristyn M. Redmond <i>B.A. Emory University</i>
Nicholas A. Moschella Jr. <i>B.A. Seton Hall University</i>	Romil Patel <i>B.A. Emory University</i>	Hana Reed <i>B.S. University of Florida</i>
Jason William Moussourakis <i>B.A. The George Washington University</i>	Samir Patel <i>B.S. Indiana University</i>	Nalinie Ramchandren <i>B.A. Utica College of Syracuse University</i>
Leslie C. Myers <i>B.A. Hampton University</i>	Yogesh N. Patel <i>B.S. Rutgers, The State University of New Jersey</i>	Laurie Danielle Reilly <i>B.S. Ithaca College</i>
Mohamed H. Nabulsi <i>B.A. William Paterson University</i>	Annamelda Paul <i>B.A. The Pennsylvania State University</i>	Jonathan A. Reingold <i>B.A. Bard College</i>
Jaimee Marc Nadell <i>B.A. Columbia University</i>	Patrick A. Pavone <i>B.A. New York University</i>	Jeffrey Risman <i>B.S. State University of New York/Binghamton University</i>
Erika Nagy <i>B.A. City University of New York/Hunter College</i>	Brian Peroff <i>B.A. University of Michigan</i>	Valerie Lynn Riso <i>B.A. State University of New York/Binghamton University M.S. St. John's University</i>
Natasha Monae Neal <i>B.A. Michigan State University</i>	Crystal G. Petersen <i>B.A. New York University</i>	Layne S. Roistacher <i>B.A. The George Washington University</i>
Christopher M. Neely <i>B.A. Pensacola Christian College M.S. Florida State University</i>	Charles Edward Phillips <i>B.A. The George Washington University</i>	Amelia Ferrill Ross <i>B.A. Auburn University</i>
Christopher M. Nguyen <i>B.S. Santa Clara University</i>	Charles A. Pipins II <i>B.F.A. Millikin University</i>	Jessica Eileen Roth <i>B.A. Northwestern University</i>
Adam M. Nicolazzo <i>B.S. Northeastern University</i>	Jacob Daniel Plotsky <i>B.S. Arizona State University</i>	Kevin Rubinstein <i>B.S. Cornell University</i>
Erica L. Norey <i>B.S. Muhlenberg College</i>	Roderick Potts <i>B.A. Northeastern University</i>	Graig Russo <i>B.S. Indiana University</i>
	Alyssa Anne Preston <i>B.A. Loyola College in Maryland</i>	

J.D. Candidates—May 20, 2007 and September 1, 2007 *continued*

Maria Cristina C. Sales
B.A. Brown University

Karen Salomon
B.S. University of Maryland/College Park

Kerona K. Samuels
B.A. Washington University in St. Louis

Alyssa Danielle Sandman
B.A. University of Colorado

Dorothy J. Santos
B.S. State University of New York/Albany

Lewis Patrick Sarrica II
B.A. The George Washington University
M.B.A. University of Hawaii at Manoa

Thomas E. Saxey
B.A. San Diego State University

Anthony P. Scali
B.A. Fordham University

Amanda K. Schmitt
B.A. University of Wisconsin–Milwaukee

Benjamin Ross Schoenfeld
B.S. Syracuse University

Erika Schwartz
B.A. University of Delaware

Marina V. Semenova
B.A. University of California/Los Angeles

Borislava A. Semkova
B.A. City University of New York/Queens College

Ryan Thomas Sexton
B.A. Boston University

Julia Shapiro
B.A. Sonoma State University

Karina Shostakovsky
B.A. Boston University

Bobby S.J. Shui
B.A. University of California/Irvine

Michael L. Sim
B.A. New York University

Taryn Ashley Singer
B.A. Lehigh University

Megan L. Skubal
B.A. University of Florida
M.B.A. University of Central Florida

Paul Sloan
B.A. Louisiana State University

David A. Smiley
B.A. University of Colorado

Michael Elliot Smilow
B.S. Yeshiva University

Katherine E. Smith
B.S. Boston University

Katherine Grinnell Smith
B.A. University of Kentucky

Jeff Smodish
B.A. Wake Forest University

Lauren Smythe
B.A. University of Florida

Connie Solimeo
B.A. The Pennsylvania State University
M.B.A. New York University, Stern School of Business

Ari Adam Spett
B.A. Manhattan College

Kyle Stefanczyk
B.A. Fairfield University

Eric Peter Stehn
B.S. Alfred University

David Jacob Stern
B.A. Vassar College

Holly Stiles
B.A. University of North Carolina

Jasmine Stone
B.A. University of Michigan

Janet W. Suk
B.A. New York University

Scott David Taffer
B.A. University of Pennsylvania

Kate Tagert
B.A. American University

Carrie B. Talansky
B.A. Indiana University

Eduard Tamma
B.S. City University of New York/John Jay College of Criminal Justice

Eu Ting
B.B.A. Emory University

Chaeri Kim Tornay
B.A. Yale University

Alexa Taiz Torres
B.A. University of Wisconsin–Milwaukee

Justine Torres
B.A. New York University

Cyril Touchard
B.S. Rutgers, The State University of New Jersey

Vincent J. Trerotola
B.S. Syracuse University

George Edward Triffon
B.S. City University of New York/John Jay College of Criminal Justice

Michael Tsugel
B.B.A. City University of New York/Borough College

Timur Ture
B.A. New York University

Priti R. Vakharia
B.A. College of William and Mary

Alex Vaysbaum
B.B.A. Pace University

William H. Vidal
B.A. Franklin and Marshall College

Christie Tuyet Mai Vu
B.B.A. The University of Saint Thomas Houston

Theresa Bui Wade
B.A. State University of New York/Binghamton University

Brandon John Walters
B.A. Wake Forest University

Chur Yin Wan
B.A. State University of New York/Binghamton University

Sarah E. Warne
B.A. University of Delaware

Michelle Lynn Wexler
B.A. University of Wisconsin

Brian Thomas Whipple
B.A. University of Michigan

Ilia Eli Wishnivetski
B.S. University of Maryland/College Park

Deborah A. Witham
B.A. University of Pittsburgh

Scott E. Wortman
B.A. City University of New York/Queens College

Eric Justin Wursthorn
B.A. Cornell University

Qinghong Xu
B.S. Peking University
Ph.D. University of Minnesota

Yuan (Jessica) Xue
B.S. Teikyo University, Tokyo Japan

Barbara Yan
B.S. New York University

Brandon R. Yankowitz
B.A. Brandeis University

Erin Brooke Yavener
B.A. The George Washington University

Catherine Yuon
B.A. Swarthmore College

Cole Michael Young
B.S. Michigan State University

Seth M. Zaben
B.S. University of Maryland/College Park

Raoul Zaltsberg
B.A. University of Illinois at Urbana-Champaign

Stephanos Zannikos
B.S. New York University

Jeffrey David Zigler
B.A. University of Texas at Austin

Lana Zolon
B.S. Pace University

Marisa Zuckerman
B.A. Wesleyan University

Michael J. Zussman
B.A. Brandeis University

President's Medal of Honor
and
Honorary Degree
Citations

David Boies

Chairman

Boies, Schiller and Flexner LLP

New York Law School is proud to honor David Boies, one of the nation's most prominent and accomplished litigators, for the courage, intellect, passion, and commitment he brings to the pursuit of justice. The leadership and skill he has demonstrated throughout his career, in cases that have greatly impacted U.S. legal history, are an inspiration to the entire Law School community.

David Boies is Chairman of the law firm of Boies, Schiller and Flexner LLP with offices in New York, Washington, D.C., California, Florida, Nevada, New Hampshire, and New Jersey. Mr. Boies attended college at the University of Redlands and law school at Northwestern and Yale. He received a B.S. degree from Northwestern in 1964, his LL.B. *magna cum laude* from Yale in 1966, and his LL.M. from New York University in 1967.

Mr. Boies served as Chief Counsel and Staff Director of the United States Senate Antitrust Subcommittee in 1978 and Chief Counsel and Staff Director of the United States Senate Judiciary Committee in 1979.

Mr. Boies is the author of numerous publications including *COURTING JUSTICE*, published by Miramax in 2004, and *PUBLIC CONTROL OF BUSINESS*, published by Little Brown in 1977. Mr. Boies has taught courses at New York University Law School and Cardozo Law School.

Mr. Boies is the recipient of an LL.D. from the University of Redlands, the Milton Gould Award for Outstanding Oral Advocacy, the Lifetime Achievement Award from the LD Access Foundation, the Outstanding Learning Disabled Achievers Award from the Lab School of Washington, the Pinnacle Award of the International Dyslexia Association, and the William Brennan Award from the University of Virginia. He has been named "Lawyer of the Year," by *THE NATIONAL LAW JOURNAL*, runner-up "Person of the Year," by *TIME* magazine, and "Commercial Litigator of the Year" by *WHO'S WHO*. When Mr. Boies received the Milton Gould Award in 1996 the citation said, in part, "No lawyer in America has tried and argued on appeal as many landmark cases in as many different areas as Mr. Boies."

Mr. Boies' clients include George Steinbrenner and the New York Yankees, Mike Wallace and CBS, Don Imus, Maurice R. "Hank" Greenberg and Starr International Company, Ernst & Young, DuPont, Tyco, Philip Morris, Altria, American Express, and Texas Instruments.

Mr. Boies is a member of Phi Beta Kappa, a fellow of the American College of Trial Lawyers, and a fellow of the International Academy of Trial Lawyers.

For your outstanding accomplishments and influence in the field of law, New York Law School takes great pride in awarding you, David Boies, the degree of Doctor of Laws, honoris causa, with all the rights, privileges, and responsibilities thereunto appertaining.

Sybil Shainwald '76

*Member of the Board of Trustees, New York Law School
President, Law Offices of Sybil Shainwald*

This year New York Law School is honored to award the President's Medal of Honor to its first-ever female recipient, and one of the Law School's most accomplished alumni: Sybil Shainwald.

In the words of United States District Court Judge Jack B. Weinstein, before whom she has appeared hundreds of times on behalf of injured women and families from across the globe, Sybil Shainwald's "compassion and professional skills have ennobled the practice of law."

Through groundbreaking and passionate advocacy, Sybil Shainwald has advanced a deeply personal commitment to social justice and women's rights. Since her graduation from New York Law School as a member of the evening class of 1976, Sybil Shainwald has been a tireless force for safe and effective women's healthcare, and one of the most successful pioneers of the women's health movement. Due to her efforts, which have stretched to all corners of the globe, the quality and scope of women's health care has dramatically improved.

Since the beginning, Sybil Shainwald's legal career has focused almost exclusively on women's health issues—often taking on cases other lawyers thought impossible to win. Throughout her career, Sybil Shainwald has litigated thousands of cases involving drugs and devices harmful to women and their children. Proving that women had suffered irreparable damage to their reproductive organs and overall health as a result of the pharmaceutical industry's failure to test Diethylstilbestrol (DES) before putting it on the market, Sybil Shainwald was co-counsel in the nation's first DES daughter victory, *Bichler v. Lilly*. After *Bichler*, thousands of women who had been exposed to DES and, consequently, had either developed cancer or were unable to bear children were able to obtain compensation.

Subsequently, Sybil Shainwald was instrumental in changing the Statute of Limitations in New York State to a discovery statute. She filed the first case under the Revival Statute, which allowed dismissed cases be filed for a period of one year. In addition, Sybil Shainwald represented two thousand women in the Dalkon Shield class action against A.H. Robins and obtained equality for the women of Bangladesh, India, Kenya, and China; consequently, her picture hangs on the walls of many Bangladeshi homes. She has pioneered in many areas of women's health, including bringing the initial cases for the lactation suppressant, Parlodel (a product by Sandoz Corp. that is now off the market), the pregnancy test, chronic villus sampling, and many others.

Where traditional remedies have been inadequate, Sybil Shainwald has devised innovative litigation strategies to achieve her clients' goals. Sybil Shainwald persuaded the Court to establish an Emergency Fund to enable those women who had suffered from tragic injuries resulting from exposure to DES to adopt children or use surrogacy, so that their dreams could come true on their own timelines, and not that of their pharmaceutical litigation. In short, her passionate concern for women's health and her unflagging devotion to her clients has transformed the practice of mass torts to enable women and men to have families, and to ensure safe and effective health care for American women and women in developing nations.

In addition to her advocacy in the courtroom, Sybil Shainwald has been an exemplary force for proactive education and information dissemination from Appalachia to Africa. For example, she was chair of the National Women's Health Network and co-founded Health Action International, two organizations that enable women to preserve their health and rights to sound healthcare through knowledge. Throughout her career, Sybil Shainwald conducted meetings in places as far as Kenya, Costa Rica, and Bangladesh to acquaint women to the toxicity of various women's health products including the Dalkon Shield, Depo Provera, Norplant, and silicone breast implants. Moreover, she served as an advisor for several international documentaries on women's health.

Sybil Shainwald '76

*Member of the Board of Trustees, New York Law School
President, Law Offices of Sybil Shainwald*

CONTINUED

established a book club, and contributed to numerous books. To be sure, her extensive writings, lectures and appearances before Congressional subcommittees, the Food and Drug Administration, and national and international media, including all of the major national and international news stations, have raised global consciousness on crucial women's health issues.

Sybil Shainwald's volunteer service has also been unending, and the list of philanthropic and social organizations that she has served is lengthy. For example, she was a founding member of the Trial Lawyers for Public Justice, a member of the Food and Drug Administration's Consumer Consortium, a part of Trial Lawyers Care (a group of attorneys representing the September 11th victims' families on a pro bono basis), Chair of the Environmental and Toxic Torts Section of the American Trial Lawyers Association (ATLA), a representative to the End-of-the Decade Conference on Women, Health Advisor to the United Methodist Church, an integral part of the First Black Women's Health Conference and the first Rural Women's Health Conference, just to name a few. Additionally, Sybil Shainwald has served a number of important grassroots women's organizations, which she also helps fund.

Sybil Shainwald has served on numerous boards, past and present, including: the Board of Trustees of New York Law School, and the Boards of Directors of the National Women's Health Network (Chair), the Consumer Interest Research Institute, Hysterectomy Education and Resource Services (HERS), Health Action International, Civil Justice Foundation, the New York Academy of Art, American Friends of Tel Aviv Museum, and the Washington National Opera.

Perhaps most importantly, Sybil has ensured the continuation of her and her late husband, Sydney Shainwald's, legacy of professionalism, ethics, and social responsibility by empowering the next generation of socially conscious activists and advocates. To this end, Sybil has established the Sidney Shainwald Public Interest Lecture Series at New York Law School in loving memory of her late husband. As a result of Sybil's endowment, New York Law School has been able to bring such distinguished speakers as Special Master Kenneth R. Feinberg, Senator Edward M. Kennedy, and Supreme Court Justice Stephen Breyer to address students and faculty regarding meaningful issues the world faces. In addition, she has served as a professor and lecturer on issues related to corporate responsibility, women's health, and mass tort litigation at universities, law schools, the Association of Trial Lawyers of America, the American Board of Trial Associates, and many other national and international organizations.

Sybil Shainwald's academic career was as stellar as her legal one. At the College of William and Mary she was the President Bryan Scholar and graduated Phi Beta Kappa. She received an M.A. degree in Political Science from Columbia University, before securing grants from the National Endowment for the Humanities to found the Study Center for the Consumer Movement at Consumers Union, where she served as Director. Because of her significant work in consumer affairs, Sybil Shainwald was awarded a Rockefeller Foundation grant and others for the purposes of an oral and written history of the Consumer Movement. Indeed, Sybil Shainwald's legal achievements are all the more inspiring, as the law was her second career, and she attended law school in the evening after her children were grown.

New York Law School honors Sybil Shainwald for her inspiring leadership, her unswerving dedication, and her superb and innovative legal skills on behalf of the global women's health movement.

PRESENTER OF THE HONORARY DEGREE

Maurice R. Greenberg '50

Chairman and CEO, C.V. Starr & Co., Inc.

Trustee Emeritus, New York Law School Board of Trustees

Maurice R. Greenberg is Chairman and CEO of C.V. Starr & Co., Inc., a global investment firm. His tenure at C.V. Starr & Co., Inc. began in 1960, when he joined C.V. Starr as Vice President. Mr. Greenberg retired as Chairman & CEO of American International Group, Inc. (AIG) in March 2005, after serving as Chairman and CEO from May 1989 until March 2005. He became President and Chief Executive Officer of AIG in 1967. He was largely responsible for transforming AIG into the largest insurance company of the world and generated unprecedented value for AIG shareholders during his tenure. During the nearly 40 years of his leadership, AIG's market value grew from \$300 million to \$180 billion.

Mr. Greenberg is the founding Chairman of the U.S.-Philippine Business Committee and Vice Chairman of the U.S.-ASEAN Business Council. In addition, he is Honorary Vice Chairman and Director of the Council on Foreign Relations; former Chairman and current member of the U.S.-Korea Business Council; a member of the U.S.-China Business Council; and a member of The Business Council. Mr. Greenberg served on the Board of Directors of the New York Stock Exchange, the President's Advisory Committee for Trade Policy and Negotiations, and The Business Roundtable. He is the past Chairman, Deputy Chairman, and Director of the Federal Reserve Bank of New York.

Mr. Greenberg served in the U.S. Army in Europe during World War II and in the Korean conflict, rising to the rank of captain. He is a recipient of the Bronze Star. Mr. Greenberg received his pre-law certificate from the University of Miami and an LL.B. from New York Law School in 1950.

An alumnus and former trustee of New York Law School, Mr. Greenberg established New York Law School's largest scholarship fund, the C.V. Starr Scholarship, to honor AIG founder Cornelius Vander Starr, with an initial gift of \$175,000 by The Starr Foundation. As Chairman of The Starr Foundation, he oversees the disbursement of major financial support to academic, medical, cultural, and public policy institutions.

For his outstanding contributions as both a businessman and a philanthropist, New York Law School is honored to have Maurice R. Greenberg as the presenter of this year's honorary degree to **David Boies**.

PRESENTER OF THE PRESIDENT'S MEDAL OF HONOR

Arthur N. Abbey '59

Senior Partner, Abbey Spanier Rodd Abrams & Paradis, LLP

Chairman of the New York Law School Board of Trustees

Arthur N. Abbey '59, Chairman of the New York Law School Board of Trustees, founded his own law firm, Abbey Spanier Rodd Abrams & Paradis, LLP more than 30 years ago with just one associate. Today, the firm employs 20 lawyers, half of whom are New York Law School graduates. The firm specializes in the representation of investors in class and shareholder derivative actions, consumers in class actions for defective products, and purchasers who have been damaged by violations of the anti-trust laws.

Mr. Abbey received his B.A. in 1957 from Hofstra University, his LL.B. in 1959 from New York Law School, and his M.B.A. in 1961 from New York University Graduate School of Business Administration. Over the years, Mr. Abbey has appeared in almost every federal court in the United States as well as many different state courts throughout the country. He is particularly proud to serve the Law School as Chairman of the Board of Trustees and to help the School navigate many of the exciting changes that are currently underway.

Mr. Abbey established a fellowship to provide financial support for student work in the U.S. Attorney's Office for the Eastern or Southern District of New York. He also established scholarships at New York Law School in honor of his wife and his parents to help students in need.

New York Law School is proud to have our very distinguished alumnus and Board Chairman Arthur N. Abbey as the presenter of this year's President's Medal of Honor to **Sybil Shainwald '76**.

The President's Medal of Honor Recipients (2002 to the Present)

Awarded to New York Law School's most outstanding and accomplished alumni and its most generous benefactors, the President's Medal of Honor acknowledges those who have made the most significant contributions to the history of the Law School by their exemplary professional lives and their generosity.

2007

SYBIL SHAINWALD '76

Member of the Board of Trustees, New York Law School
President, Law Offices of Sybil Shainwald

2006

Awarded posthumously to
PHILIP M. DAMASHEK

Member of the Board of Trustees, New York Law School
Managing Partner, Schneider, Kleinick, Weitz, Damashek & Shoot
President, New York State Trial Lawyers Association (1990–91)

2005

LAWRENCE S. HUNTINGTON '64

Former Chairman of the Board of Trustees
Chairman Emeritus of the Board, Fiduciary Trust Company International
Generous Benefactor

2004

J. BRUCE LLEWELLYN '60

Member of the Board of Trustees
Chairman and CEO of Philadelphia Coca-Cola Bottling Company, Inc.
Founder of "100 Black Men"

2003

Awarded posthumously to
SHEPARD BROAD '27

Member of the Board of Trustees
Founder, Broad and Cassel
Benefactor, Shepard Broad Scholarship Fund
Benefactor, The Shepard and Ruth K. Broad Student Center

2002

Awarded posthumously to
BERNARD H. MENDIK '58

Chairman of the Board of Trustees
President, Bernard H. Mendik Company, LLC
Benefactor, The Mendik Law Library

Honorary Degree Recipients (1955 to the Present)

1955	The Honorable Charles William Froessel '13 The Honorable John Marshall Harlan '24 Archibald Robinson Watson	1967	Alfred J. Bohlinger '24 Leo M. Cherne '34 The Honorable W. Averell Harriman
1956	Albert Cohn 1908 Albert Conway Denis O'Leary	1968	The Honorable Ramsey Clark Tom C. Clark David Finkelstein Orison S. Marden Robert Morris Morgenthau Edward Joseph Mortola
1957	Nathaniel L. Goldstein '18 Charles H. Griffiths '10 David W. Peck	1969	Jerry Finkelstein '38 John-Seward Johnson John Vincent Thornton
1958	The Honorable Joseph A. Cox James Thomas Hallinan II Gerald Nolan Ferdinando Pecora	1970	Adrian P. Burke Joseph I. Lobin '30 Joseph Edward Lombard Jr. Samuel Miller '26
1959	Bernard Botein Theodore Graubik Philip M. Kleinfield '16 Edward J. Neary '15	1971	Willard Heckel John E. Scileppi
1960	Charles Stewart Desmond	1972	Maurice R. Greenberg '50 Samuel Rabin The Honorable Whitney North Seymour Jr.
1961	Robert Moses	1973	The Honorable Paul J. Curran Charles H. Dyson Harry B. Helmsley E. Donald Shapiro The Honorable Joseph Weintraub
1962	Stanley Howells Fund Sylvester Comstock Smith Jr. '18 Murray Stockman '15	1974	The Honorable Brendan T. Byrne Walter M. Jeffords Jr. Samuel J. LeFrak The Honorable Owen McGivern
1963	Sydney E. Foster	1975	The Honorable Charles D. Breitel William J. Curran Gen. John Einar Murray The Honorable Peter W. Rodino Jr. Stefan Treschel The Honorable Robert F. Wagner 1900 William Weary
1964	George J. Beldock Hunter Labarut Delatour 1906 Marvin R. Dye Alfred Gross		
1965	Edwin L. Weisel The Honorable David T. Wilentz '17		
1966	Daniel Gutman John Van Voorhis		

Honorary Degree Recipients (1955 to the Present) *continued*

1976	The Honorable Warren E. Burger Milton Helpern Mary Gardiner Jones Gen. Rowland F. Kirks Harry Ostrov '25 The Honorable Edward D. Re Joseph Solomon '27	1982	The Honorable Mary S. Coleman The Honorable Alfonse M. D'Amato Archbishop Jakovos Rex E. Lee The Honorable Shigeru Oda Thomas Grey Wicker
1977	The Honorable Dennis DeConcini Elizabeth Hughes Gossett The Honorable Howard T. Markey The Honorable Daniel Patrick Moynihan Albert M. Sacks	1983	The Honorable Harry A. Blackmun The Honorable Sherman G. Finesilver The Honorable Constance Baker Motley Albert Parker '21 The Honorable Lowell P. Weicker Jr.
1978	The Honorable Griffen B. Bell The Honorable Gerald R. Ford The Honorable Erwin N. Griswold The Honorable Damon J. Keith Rabbi Emmanuel Rackman	1984	The Honorable Geraldine A. Ferraro The Honorable A. Leon Higginbotham Jr. Eugene V. Rostow Robert B. Stevens Otto L. Walter '54
1979	The Honorable Benjamin R. Civiletti The Honorable Lawrence H. Cooke Barbara Knowles Debs Abraham S. Goldstein The Honorable Jacob K. Javits The Honorable Wade H. McCree Jr. The Honorable Francis T. Murphy '52 The Honorable Potter Stewart	1985	The Honorable Mario M. Cuomo Robert B. McKay Bill Moyers The Honorable Ellen Ash Peters Donna E. Shalala
1980	The Honorable Richard Reeve Baxter The Most Reverend Terence Cardinal Cooke The Honorable Richard N. Gardner A. Leo Levin The Honorable Lewis F. Powell Jr. Edward Allen Tamm	1986	Barbara Aronstein Black The Honorable William Joseph Brennan Jr. The Honorable Edward I. Koch Myres Smith McDougal The Honorable Spottswood W. Robinson III
1981	Mario M. Biaggi '63 The Honorable William Frank Buckley Jr. The Honorable William Joseph Casey The Honorable Matthew Joseph Jasen The Honorable James Skelly Wright	1987	Fred W. Friendly The Honorable Thomas Howard Kean Frederick A.O. Schwarz Jr. Ellen V. Futter
		1988	The Honorable Patricia McGowan Wald Archibald R. Murray Ernst C. Stiefel
		1989	J. William Campo The Honorable Roger J. Miner '56

1990	Alvin J. Bronstein '51 Linda A. Fairstein The Honorable Milton L. Williams '63	1998	Joseph T. Arenson Lawrence S. Huntington '64 Vernon E. Jordan Jr.
1991	The Honorable David N. Dinkins The Honorable John H. Sununu	1999	The Honorable Guido Calabresi
1992	The Honorable Sandra Day O'Connor James F. Simon	2000	Sybil Shainwald '76 Harry H. Wellington The Honorable Ralph K. Winter
1993	Shepard Broad '27 Drew S. Days III The Honorable Judith S. Kaye	2001	Taylor R. Briggs (posthumously) Ira Glasser The Honorable Judith B. Sheindlin '65
1994	The Honorable Rudolph W. Giuliani Bernard H. Mendik '58	2002	The Honorable Pierre N. Leval, LL.D. The Honorable Charles E. Schumer, LL.D.
1995	The Honorable José A. Cabranes Alexander D. Forger	2003	The Honorable Jack B. Weinstein, LL.D.
1996	The Honorable Sidney H. Asch Boris Leavitt '26 The Honorable Jon O. Newman	2004	The Honorable Alexis M. Herman, LL.D. Anthony Lewis, LL.D.
1997	The Honorable Harry T. Edwards Dr. Raymond D. Horton Lewis M. Steel '63	2005	The Honorable Bob Kerrey, LL.D.
		2006	The Honorable Joel I. Klein, LL.D.
		2007	David Boies

About New York Law School

Learn Law. Take Action.

FOUNDING

New York Law School was established in 1891 by Columbia College School of Law faculty, students, and alumni who were protesting their trustees' attempts to dictate the teaching methods used by professors. The central figure in the revolt against Columbia and the subsequent creation of New York Law School was Columbia Law School's founder, Theodore Dwight, a major figure in the history of American legal scholarship.

THE EARLY YEARS

Almost immediately, New York Law School attained a formidable reputation due to the excellence of its students and faculty.

From its beginning, New York Law School has been dedicated to providing diverse routes to achievement through innovation in scholarship, service, and professional training. By 1904, New York Law School was the largest law school in the country. That year, the school's founders created one of the nation's first evening divisions to provide a flexible alternative to full-time legal education for those in the workforce or with family obligations. The Evening Division also allowed students to build upon previously established successful careers or to begin a second career.

Among the Law School's early lecturers were Woodrow Wilson and Charles Evans Hughes. The first class included James Gerard, who went on to serve as ambassador to Germany during World War I, and Bainbridge Colby, who became secretary of state under President Wilson. Other early graduates included Robert F. Wagner, a future U.S. senator from New York and a leader in developing national labor policy, and two Pulitzer Prize winners: Wallace Stevens (poetry) and Elmer Rice (drama). Another prominent alumnus from the pre-World War I era was the Honorable James S. Watson, a distinguished judge and an important member of New York's African American community. The judge's daughter, Barbara Watson, also attended the Law School and was the first woman to attain the rank of Assistant Secretary of State of the United States.

Many of those attending at the beginning of the twentieth century became founders or name partners of leading law firms, including Henry Hurlbut Abbott of Breed, Abbott & Morgan; Edwin Sunderland of Davis, Polk, Wardwell, Sunderland & Kiendel; and Thomas Debevoise of Debevoise & Plimpton.

Classes of the 1920s and 1930s produced graduates who would play a leading role in the profession. Among the most notable was U.S. Supreme Court Justice John Marshall Harlan. Other prominent graduates included Albert Parker, a founding partner of Parker, Chapin, Flattau & Klimpl; Randolph E. Paul and John F. Wharton, founding partners of Paul, Weiss, Rifkind, Wharton & Garrison; Alfred Rose, a founding partner of Proskauer, Rose, Goetz & Mendelsohn; Cameron F. MacRae, a former chairman of LeBoeuf, Lamb, Greene & MacRae; Chester Carlson, who invented the xerography process leading to the founding of Xerox Corporation; and Justice Emilio Nuñez, the first Latino to be named to the bench in New York State.

New York Law School closed for one year during World War I, interrupting a steady expansion that had lasted until the mid-1920s. While the situation improved by the late 1930s, the draft in 1940 dealt the institution another blow when the Law School was forced to close in 1941 for the duration of World War II.

POST-WAR REBUILDING

In 1947, New York Law School reopened and began to rebuild. A major impetus came from graduates who formed a committee spearheaded by New York State Supreme Court Justice Albert Cohn. The new program was small, but the Law School made significant strides, and gained accreditation from the American Bar Association in 1954.

Many graduates, now prominent in the bar, the judiciary, and business, were students during these years. They include the Honorable Roger J. Miner '56, United States Court of Appeals for the Second Circuit; Presiding Justice Francis T. Murphy '52, New York State Supreme Court, Appellate Division; Administrative Law Judge Mary E. Cerbone '59; Judge Judith B. Sheindlin '65, supervising judge of the New York City Family Court; Lawrence S. Huntington '64, Chairman Emeritus of the Board, Fiduciary Trust International and former chairman of the Law School's Board of Trustees; the late Otto L. Walter '54, founding partner, Walter, Conston, Alexander & Green; and the late Bernard H. Mendik '58, real estate industry leader and former chairman of the Law School's Board of Trustees.

Steady growth marked the next decades. With the appointment of E. Donald Shapiro as dean in the early 1970s, the Law School joined the Association of American Law Schools and the trustees authorized an increase in the

size of the full-time faculty. Admissions requirements were raised and enrollment grew. As facilities expanded, an endowment fund was established. In 1975, the School received its first endowed professorship, the Joseph Solomon Distinguished Professorship of Law. The School's first center for specialized study, the Communications Media Center (now the Media Center), opened in 1977.

GROWTH AND REVITALIZATION

Dramatic growth and revitalization continued under the leadership of James F. Simon, dean from 1983 until 1992. A series of major facility renovations were begun, highlighted by the opening of the Mendik Library in 1990. This was followed by the construction of the Samuel and Ethel LeFrak Court Room, the Ernst Stiefel Reading Room, and the Shepard and Ruth K. Broad Student Center. An extensive remodeling and modernization program transformed the Law School's classrooms, offices, and specialty training areas. During Dean Simon's tenure, the Rita and Joseph Solomon Professorship of Wills, Trusts, and Estates was added, and the Law School introduced an innovative Lawyering Skills Program into the curriculum.

In 1992, Harry H. Wellington, Sterling Professor of Law Emeritus and former dean of Yale Law School, became the fourteenth dean and president of New York Law School. Under Dean Wellington's dynamic leadership, a strategic plan was implemented to position New York Law School as a vital urban law center with an academic program that integrates the strategic and ethical perspectives of the practicing attorney. Dean Wellington broadened the Law School's curriculum to increase emphasis on the development of professional skills.

In addition to the Media Center, two new centers for specialized study opened. The Center for New York City Law was established in 1993 to focus on the study of New York City government. Founded in 1996, the Center for International Law supports teaching and research in all areas of international law but concentrates on the law of international trade and finance.

During Dean Wellington's tenure, the Ernst C. Stiefel Professorship of Comparative Law was created.

THE PRESENT AND OUR SHARED FUTURE

Richard A. Matasar, a nationally recognized scholar in civil procedure and federal jurisdiction, was named the fifteenth president and dean of New York Law School on July 1, 2000.

Almost immediately, Dean Matasar led a comprehensive, collegial self-evaluation process involving all members of the New York Law School community in an exercise that sharpened the definition of its goals. The School articulated a mission statement centered on three goals that focus its approach to legal education:

- to embrace innovation;
- to foster integrity and professionalism;
- to advance justice for a diverse society.

On this principled foundation, the Law School created a plan for its future to strengthen skills and values education for its students.

The words "Learn Law. Take Action." express the Law School's commitment to teach students to use the skills and knowledge they acquire as lawyers to do something valuable for others. By fostering an internal culture that embraces innovation and creativity, the Law School encourages students to develop the ability to adapt to new situations as they arise, to change their behavior when change requires it, and to graduate with a commitment to a lifetime of learning. Through an extensive program for professional development, with an emphasis on integrity and professionalism, the faculty and staff engage students in the ongoing improvement of the legal profession.

REINVIGORATING THE CURRICULUM

The faculty has adopted a new curricular approach, grounded on a strong J.D. curriculum, to provide students with different avenues for academic success. Dubbed "the right program for each student," this new approach acknowledges that different practice settings require differing levels of training. For example, students working in larger organizations with extensive in-house training programs have less need for hands-on training than those who will open a solo practice. Those in larger organizations may need training in a specialized area, while those in general practice settings may need more breadth and less specialized expertise.

The faculty approved and implemented several new initiatives which together comprise *The Right Program for Each Student*.

- The **John Marshall Harlan Scholars Program**, a new honors program named for New York Law School's alumnus and United States Supreme Court justice who served on the Court from 1955 to 1971. The program offers top students the opportunity to pursue in-depth study in a field of law through affiliation with one of five academic centers;
- The **Individual Program** provides a curricular focus for students in the middle of the class who are likely to pursue careers as general practitioners and advocates;
- The **Comprehensive Curriculum** addresses the needs of students who require a special course of study to enhance mastery of fundamental aspects of legal analysis and writing; and
- The **Professional Development Project** helps students develop their professional portfolio—volunteer opportunities, extracurricular programs, solid legal skills—and a strong sense of professionalism and legal ethics.

In 2002, the Law School also introduced an innovative admissions option, the **Wallace Stevens Scholars Program**, under which a small group of professionals with postgraduate degrees and significant work experience will be admitted without having taken the LSAT, but with the requirement that they take it after admission to the Law School. The program honors the great American poet and New York Law School alumnus, Wallace Stevens Class of 1903.

In 2003, following a review by the American Bar Association and the New York State Board of Regents, the Law School established a new degree program, a **Master of Laws (LL.M.) in Taxation**. The program is open to graduates of U.S. and foreign law schools and offers advanced tax training for attorneys who seek to acquire a thorough grounding in U.S. tax law and to master the skills needed to work at the most challenging levels of tax practice. New York Law School is now one of only two law schools in the New York City metropolitan area to offer this advanced training for tax lawyers.

ACADEMIC CENTERS

The School's academic centers, programs, and projects led by members of the faculty, continue to be developed to maximize the effectiveness of faculty research and scholarly endeavors, teaching, and activism, and to increase opportunities for students to engage in important policy issues. The centers and projects complement course work in civil rights, international human rights, international trade and finance, constitutional law, urban legal studies, information law and policy, tax law, labor and employment law, real estate law, and professional values and practice. Seven academic centers, described below, play an integral role in the Harlan Scholars Honors Program.

Center for International Law

In mid-1996, New York Law School, aided by a grant from the C.V. Starr Foundation, created the Center for International Law. The Center supports teaching and research in all areas of international law but concentrates on the law of international trade and finance, deriving much of its strength from interaction with New York's business, commercial, financial, and legal communities. The Center organizes symposia events to engage students and faculty in discussions of important and timely issues with experts and practitioners in the field. For professional development, the Center offers extensive resources for studying and researching careers in international law.

Center for New York City Law

Established in 1993, the Center for New York City Law is the only program of its kind in the country. Its objectives are to gather and disseminate information about New York City's laws, rules, and procedures; to sponsor publications, symposia, and conferences on topics related to governing the city; and to suggest reforms to make city government more effective and efficient. The Center's bimonthly publication, *CityLaw*, tracks New York City's rules and regulations, how they are enforced, and court challenges to them. Its Web site, www.citylaw.org, contains a searchable library of more than 5,000 administrative decisions of New York City agencies. In 2004, the Center launched a second publication, *CityLand*, a monthly newsletter reporting the actions and decisions by New York City's primary land use agencies.

Center for Professional Values and Practice

The School's Center for Professional Values and Practice provides a vehicle through which to examine the role of the legal profession and approaches to law practice. The Center's work supports the development of lawyering skills and reflective professionalism, including consideration of how these have evolved over the decades, even as business and ethical pressures have intensified and become more complex, and the roles of lawyers in society have multiplied.

Center for Real Estate Studies

The Center for Real Estate Studies provides students with a unique educational opportunity to study both the private practice and public regulation of real estate. Leveraging the School's location in the prime real estate market of New York City, the Center enables students to gain practical experience in the real estate community and make contacts for future employment. Launched in 2007, the Center offers an extensive selection of classroom courses, advanced seminars, and independent study projects, as well as externships in governmental offices and real estate firms. It also sponsors conferences, symposia, and continuing legal education programs on a broad spectrum of issues. The Center for Real Estate Studies aims to help bridge the existing gap between the private practice and academic study of real estate, and will become one of the premier research centers in the country for the study of real estate.

Center on Business Law & Policy

The Center on Business Law & Policy was established in academic year 2005–06. The Center is designed to provide its Harlan Scholars an enriched educational experience in the business, securities, and commercial law areas. The Center's goal is to prepare a motivated, hard-working corps of students to excel as planners and counselors in general advising, litigation, and especially deal-making situations where businesses and other commercial entities are clients. Center graduates will have a firm grounding in the fundamentals needed to enter business-oriented law firms, law departments in corporations, investment banks, financial services and brokerage firms, institutional investors, as well as regulators and other commercially oriented governmental offices, and will be exposed to the areas of law that are relevant to these types of practices.

Institute for Information Law and Policy

Established in 2003, the Institute for Information Law and Policy is New York Law School's home for the study of law,

technology, and civil liberties. Participants in the Institute aim not only to understand the interplay of law and technology but to influence its development. The Institute develops and applies theories of information and communication to analyze law and policy. It also seeks to design new technologies and systems that will best serve democratic values in the digital age. The Institute is, above all, a "do tank," where lawyers innovate, harnessing the new tools of information and communications to the goals of social justice. In 2005, the Institute began the Certificate in the Mastery of Law Practice Technology. The program is intended to demonstrate to potential employers that the student awarded the certificate is unusually qualified with respect to understanding and use of technologies employed in law practice.

Justice Action Center

The Justice Action Center brings together New York Law School faculty and students in an ongoing critical evaluation of public interest lawyering. Through scholarship and fieldwork, the Center seeks to evaluate the efficacy of law as an agent of change and social betterment. Through a focused curriculum, symposia, clinical experience, and research opportunities, the Center seeks to instill in students a deeper intellectual understanding of the law regardless of their final career goals, and to present opportunities to maintain their ties to the social justice community beyond law school.

PROGRAMS AND PROJECTS

Graduate Tax Program

The Graduate Tax Program embodies a unique, measured approach to graduate tax study to enable students to increase their mastery of tax law and refine their practice skills in order to better serve their clients and communities. All students complete a rigorous core curriculum and also choose an area of concentration. The core curriculum provides a solid foundation in the fundamentals of substantive tax law and basic tax research and writing skills, while keeping the highest standards of professional responsibility always in focus. The wide range of elective courses allows each student to fully prepare for a capstone research and writing seminar in his or her chosen area of concentration. The capstone seminars give students an opportunity to tackle sophisticated problems at the forefront of current tax practice under the guidance of practicing lawyers who are leaders in the field.

Labor & Employment Law Program

Ever since New York Law School alumnus Senator Robert F. Wagner—the “legislative pilot of the New Deal”—wrote and led the fight to enact the National Labor Relations Act, New York Law School has remained on the cutting edge of labor and employment law and public policy. In the tradition of Senator Wagner, New York Law School’s Labor & Employment Law Program seeks to advance and influence law and public policy with an action-oriented, public-interested agenda.

Lawyering Skills Center

Experiential learning is an integral part of the New York Law School curriculum. Beginning with the first-year required course called Lawyering, every student is given the opportunity to apply her or his legal reasoning and analysis skills in the context of a simulated interview of a client, then in an interview of a witness and finally in a session in which they counsel a client. This course is a groundbreaking and innovative way to introduce students to the tasks that lawyers are asked to perform. Building on the Lawyering course, the Lawyering Skills Center offers advanced simulation courses, an extensive Externship Program, and a rich array of clinics.

Media Center

The Media Center, one of the oldest and most extensive programs of its kind, was established in 1977 in response to the explosive growth of communication technologies. The Center continues to promote education, discussion, research, and writing about mass-communications law. The faculty offers a substantial number of related courses and extracurricular programs dealing with issues such as cable television franchising procedures, direct broadcast satellites, videotext services, racial discrimination in television, and the future of public broadcasting.

Mental Disability Law

Another unique program, New York Law School’s Online Course in Mental Disability Law, is offered to professionals who work with, or on behalf of, persons with mental disabilities. The fourteen-week course is delivered directly to students through the convenience of distance education.

Program in Law & Journalism

The Program in Law & Journalism, established in 2005, is New York Law School’s home for the study of the relationship between and among law, lawyers, the media, and the public. The Program is affiliated with the Institute for Information Law and Policy, the Law School’s center for

innovation in information technology, and the Center for Professional Values and Practice. The Program provides a forum for working journalists to learn about legal issues, for lawyers to learn about the work of journalists, for students who are interested in legal careers at the intersection of law and journalism, and for academics whose scholarly interests may encompass both arenas.

POISED FOR SUCCESS

New York Law School is poised for continued success. Its vitality springs from the dedication of its stellar faculty, the talent and energy of its students, and the strong support and commitment of its graduates.

The Law School’s distinguished full-time faculty comprises productive scholars who are dedicated educators. Some of the nation’s most prominent scholars from other law schools also have served as visiting professors. Student enrollment has remained at a level of almost 1,400 students in the Day and Evening Divisions.

Government leaders and judges from the United States and abroad often speak at or visit the Law School. These have included former President Jimmy Carter; Justices of the Supreme Court Ruth Bader Ginsburg, Harry A. Blackmun, William J. Brennan Jr., Stephen G. Breyer, Sandra Day O’Connor, Antonin Scalia, and Clarence Thomas; former New York State Governor Mario Cuomo; former New York City Mayors Edward I. Koch, David N. Dinkins, Rudolph W. Giuliani and current Mayor Michael Bloomberg; U.S. Senator Edward M. Kennedy; U.S. Solicitor General Drew S. Days III; former U.S. Ambassador to the United Nations Thomas Pickering; and Chief Prosecutor Luis Moreno Ocampo of the International Criminal Court.

The School’s success as a center for intellectual and cultural exchange will continue to grow with its new state-of-the-art academic building, currently under construction. In August 2006, New York Law School broke ground on a \$190 million expansion and renovation program that will transform its TriBeCa campus into a cohesive architectural complex nearly double its current size. The centerpiece of the expansion will be a new glass-enclosed, 200,000-square-foot, nine-level building—five stories above ground and four below—which will integrate with the School’s existing three buildings. The new facility will allow New York Law School to enhance student support, expand the faculty, and deepen its extraordinary program. Completion of the two-phase building program is slated for spring 2010.

The Tradition of Academic Attire and the Symbols of New York Law School

Academic dress and graduation date back to the 12th century at the formation of early universities in Europe. Historians believe that academic dress originated when scholars, who were largely clerics or aspiring clerics, wore long robes and hoods to keep warm in unheated buildings. From these practical origins, the gowns, hoods, and caps have developed into the accepted attire that symbolizes scholarly achievement. Over time, colleges and universities have customized the ensemble to reflect their schools' unique symbols of visual identity such as the seal, school colors, and additional adornments that become part of their commencement traditions.

Faculty members, staff, and guests in today's procession are robed in the gowns appropriate to their highest degrees earned, and their hoods carry the distinctive colors of the institutions from which they received those degrees. Differences in the doctoral, master's, and baccalaureate gowns are illustrated below.

Gowns

Our graduating students in both the J.D. and LL.M. degree programs process with the traditional doctoral gown with bell-shaped sleeves. The gowns have three velvet stripes on the sleeves and velvet panels on the front and neck.

Hoods

The hoods, designed with the Law School's official colors, blue and gray, are worn draped over the shoulders with the lining exposed on the back of the gown. The satin lining comprises a gray chevron on a blue background. The velvet border on the hood is of a prescribed width and color (purple) for the field of law.

Caps

According to historians, academic caps were adopted for this use by the church in 1311 and are based on a close-fitting cap worn by the ancient Romans. There are two styles of caps: the Oxford, a stiff mortarboard; and the Cambridge, a beret-like soft cap. When worn with baccalaureate and master's gowns, the caps generally have black tassels. Our students process with the Cambridge caps made of velvet and with gold tassels, as befits the doctoral degree.

Braided Cords

Introduced as a new component of our academic attire in 2005, the braided cords are symbols of academic achievement worn on top of the gown on the right shoulder by the candidates for the post-graduate degree of Master of Laws (LL.M.) in Taxation.

Seal

The Law School's seal dates to the School's founding in 1891. It is used on all documents related to academic matters such as the diploma, certificates, and all publications and other print items related to commencement. In the center scroll depicted on the seal are inscribed the words of the *juris praecepta* of the Justinian Code: *Juris praecepta sunt haec: honeste vivere, alterum non laedere, suum cuique tribuere* (The precepts of law are these: to live honestly, not to injure anyone, and to render to each person what is due.)

New York Law School
57 Worth Street
New York, NY 10013
www.nyls.edu